Ensemble Seasonal Forecasting Initialized from Multiple Ocean Initialization with CFSv2 **Jieshun Zhu¹**, Bohua Huang^{1,2}, Lary Marx¹, James L. Kinter III^{1,2} Magdalena A Balmaseda³, Rong-Hua Zhang⁴, and Zeng-Zhen Hu⁵ ¹Center for Ocean-Land-Atmosphere Studies (COLA) ²Department of Atmospheric, Oceanic, and Earth Sciences George Mason University (GMU) ³ European Centre for Medium-Range Weather Forecasts (ECMWF) ⁴ Earth System Science Interdisciplinary Center/ University of Maryland, College Park (ESSIC/UMD) ⁵Climate Prediction Center/ National Centers for Environmental Prediction/NOAA (CPC/NCEP/NOAA) Acknowledgment: Prof. J. Shukla (COLA/GMU) ## **Multiple Ocean Analyses** - ORA-S3, ECMWF (Balmaseda et al. 2008) - COMBINE-NV, ECMWF (Balmaseda et al. 2010) - ORA-S4, ECMWF (Balmaseda, personal communication) - GODAS, NCEP (Behringer 2005) - CFSR, NCEP (Saha et al. 2010) - SODA2.1.6, UM/TAMU (Carton and Giese 2008) - ECDA, GFDL (Zhang et al. 2007) - • Different model systems Different assimilation schemes Slightly different observational inputs ### Why Multiple Ocean Initialization? Heat content anomaly (HCA) from ODA analyses shows high uncertainty ## Example: **Tropical Atlantic** 1st EOF modes from different analyses give different patterns Projection spread is large among analyses ### Var(Ensemble Mean) Signal/Noise Ratio = Var(Intra_Ensemble Deviation) **ODA Heat Content Uncertainty (1979-2007)** **DATA SOURCE** ECMWF: ORA-S3, COMBINE-NV NCEP: GODAS, CFSR UM/TAMU: **SODA** GFDL: **ECDA** ### **Heat Content Anomaly** Ensemble average reduces noise effectively Leading EOF patterns become physically meaningful S/N ratio improves significantly Signal exists in all analyses (masked by high internal noise) Zhu et al. (*Clim. Dyn.*, in press) ### Uncertainty is relatively low in Tropical Pacific ## Scientific Questions • What are the effects of uncertainty in upper ocean heat content on seasonal-to-interannual (SI) prediction? Will ensemble predictions initialized with multiple ocean analyses improve SI predictive skill? ## **Experiment Design** ## 12-month hindcasts initialized in April - Forecast Model: NCEP CFS version 2 - 1) Atmosphere (GFS) T126, L64 - 2) Ocean (MOM4) 0.5°x0.5° (0.25° lat, 10°S-10°N), L40 - Multi-Ocean Initialization Experiments (1979-2007) - 1) Ocean initial state (OIC): Monthly means from COMBINE-NV, ORA-S3, CFSR, GODAS - 2) Anomaly initialization in OIC - 3) Perturbed Atmosphere-land IC (4-member with each OIC, Apr. 1-4, CFSR) - Additional Hindcast Experiments - 1) AVEoci --- Average OIC of COMBINE-NV, ORA-S3, CFSR, GODAS - 2) ORA-S4 ---instantaneous OICs from **ORA-S4** (1982-2009) with full Initialization - 3) CFS Reanalysis and Reforecast (CFSRR, Provided by NCEP, 9-month, 24-member, 1982-2009) ### Prediction skill of the Nino3.4 is sensitive to OICs (April ICs: 1979-2007) - Predictive skills of individual OICs have substantial differences - ES_Mean is comparable to the best of individual predictions - Perturbing OICs gives a better ensemble spread than perturbing AICs only ### CFSR initial states seem slightly different from others Comparison of Initilization: Correlation of HCA among ODAs # Ensemble Mean OIC vs Ensemble Ocean Prediction ### **AVEoci Features** - 1) Ensemble mean OIC from COMBINE-NV ORA-S3 CFSR GODAS - 2) Anomaly Initialization - 3) 4 ensemble members Ensemble ocean prediction is superior to ensemble mean OIC NINO3.4 Prediction Skill ## Q1: Does anomaly initialization help? Maybe Q2: Does monthly OIC lower skill? ### CFSRR (NCEP) vs. CFSR (COLA) **Differences in Initialization** - 1) Full vs. Anomaly - 2) Instantaneous vs. Monthly - 3) Ensemble sizes: 24 vs. 4 ### **ORA-S4** vs. **COMBINE-NV** **Differences in Initialization** - 1) Full vs. Anomaly - 2) Instantaneous vs. Monthly - 3) ORA-S4 is more updated NINO3.4 Prediction Skill Prediction Skill of JJA Mean Precipitation LD=2-4 Mons (Prediction vs. CMAP; Apr ICs:1982-2007) Model shows some skill in the northwestern US ## Time Series of JJA Mean Precipitation NW US (125W-110W, 37.5N-46N) MM/DAY ### Correlation between NWUS JJA Precip. and JJA Global SST (125W-110W, 37.5N-46N) ### (b) NCEP(CFSRR)(24M) #### (c) OCN_ESMEAN(24M) # Correlation with SSTA in JJA - 1) The enhanced precipitation is associated with ENSO and PDO - 2) OCN_ESMEAN overestimates the correlations with Indian and Atlantic Oceans; CFSRR seems much better. ## Summary - There is considerable uncertainty in upper ocean heat content anomalies from different analyses - OIC uncertainty causes a noticeable spread in ENSO prediction - Multiple ocean initialization provides more reliable SST prediction in tropical Pacific Ocean - There is no substantial difference between full and anomaly initialization - Predictability of northwestern US precipitation is mainly due to the ENSO-PDO effect